
A G EN DA

M eeting Type:

B
D ate :

09-18-1993

C lty of C harlotte, C lty C lerk's O ffice

4

MW 'Rr. . , , a. m . ym y , , u yy v,- f .>.
-

N.
..

n%

...Tvw x x

> /A / œ.. : u r'' 4* .J
,z- ww dz.z r : 'o .

4 . % * > 'd' &''c
4 c'> ,z
A '..r .x

X '-v ''' .

AJ J - YA ;J z J
s p f,p..h , > . oa--vw w

-

f :-(h > 5 .A JaèM'-f
- & zz

lc#

za ./sv - frA a,.- qx * .'- % -.+ wJ7p,-
X so; 'o.v - ? s-ymz A sp//- Jr/

' - '-

fpw'nh .z., , . ,
/#,.-m mwo r .

zrh 4J------,,r-? aa-'zwze.v s .' :olX.,b
/.rrs
o/ A

I

- j -

/4g1' , 4
/

pvj'
W o>
/Jo1'

0 /

P,.--.% /.v. + V-...- ,, r../..x,6 y rz.c z+ .c.o--
ftc:ê

/lJ v=#-

W ,w- 'w/ .m-y-
Z/fe/W , c;z 7r. r-rp % J''-J..r ,'/ 2X
J$ wo s:= o.+ou- ,.,r G t Zam>

Jizi/,l '

/ e..,> . z'p
V'.rp-,/M L,%

z - m v

.

t -é . ; , r.
(

Q- él t + .%a
. AO/J tpzmzvru-L f.:,wy-svv,.m- .

f'M
/ypr,--, 'u-wK .

'

fsu v

f'frr--,,h
z/p.prw - ' z- , >' ,& -= z- LsL ' rz-

. .

- ,y . r o ' vzX -

X,,,-/.

sswc y zz .. s;, yz- .
' gp-- o..w R s-(o-z

l
A w

s ; ,

. c x; , . ' - Z ..r# % r' . >,
#d,' psf, -- z?.,./ gru 'c .Vo> , w f.'k-/éoJ '

., srg D W g zw w >//--e P#-

A v

W ' >
x .-

v

v
-

j * .. -
a m < .%

X/ ' /Xe& .w .
'# . n

)/ sz>' .
Y/J/UOJ',v,C
'J/> N
> ' é
p7 ...u/m à'

zU '

D , '> '

S = && o

g/..z/.
W m '

$

x 'ozr.> '#

V &w -
y..J'J
p''op r:o

l

. oo w ss.ve- ../ .
,pc.t..- /# v r;

z- g4 >- -

-
2 u>-
X/um

F
. . -

' ' /
j

* @

.
7e /

' c > 'v /c n 0. & s '.m-so
Jr
QV '

lr zs
-JJ / auzz -vo/x .

V ' -' G MXXZ'X & * ../J--= W & z c zw-v() V s V
. (

N ww/z, wgzwz-+z Rlszw r wv...ww- - ..-$/
.A '.&o . . >

'

/'A

/ & '
- g/ '

A , # ,..., oz-z--l zz'- . ''e.-p . svfsa/.
J oazew .

'&J /o%

*

$

' k tdl'& e- JA22.';> vza = w - - - -
,

2
. # -.- . .

C

#

: -. ao zp .F z
*

(

N

.

. s ..v . yyy. z, s s.M

Xw ase- p' z:zr -, 1.' ,sM

> krer/ g/s- z ?'rrïA blvg.
'

/

O.J <#v - >

> > sr
-

/- n,n:esvnjz.ruc
W JV W

t

ZA''P,'< # J ao s .zw
J-

,Jc''/'= > J'.-
M ov/ 'p '

* :
. .

w . '

ccov - MwN wv - 4,v .. - m u ..u
.

> . D x''m. g ,s...r

* j @

Jc
'

.(pp '/0
/* T X'% - VVY X ' M U '

41. x'aza Z/WW w - zV /

Z/JW 'Q

m ,M

$

a, , ./'<

A 'r'-
> . z o .o

C- g : x m m

1 A I

g.-y.c,. lgciv/oou - sw,o xm,w.. .zA
p e,u #wA ' r/ ', a r .

' p-,t 2 ..c/A 'Xaw oef,w Jx, . >' N '
/.X YG ,

& .#
i

W '> V' - zyqzT/y- 6 pd/.ov 's$''X .èw--
> * 1.* /'-

y./v f=oA <& - éxzsovnc'vwrv.o

v/t',lz,z' xs,.vv/es
D/V Jc> -
//(o a . .f orz,,x #'p+.J-

> c/ ms-r' - >
/ / &-- .

.

e& x . yw sg yu . ssma-#IfP

%

A ' #

é.,zv > ?f.- 2--,.,-t.
Er g'

/4zy' -

N V N , s-..v# //
' A .

jltz-yjz -

ppy l- - rm.--A

)r , ,
,

.

X .u C
.SZX V...=S '
yp J. '
f/s g'- W J .

'

gp...c . '
4 /6,*
ZfO-/.C

/

,A (.'& .

#/+ '''&'
zplss.>.m

+r-(.f>. - zz.,w.- .#
- . . - .

+--/ / 8 z. - -y- z,-
/

1,?f ,

m ,-p/ 5 - - J.r,.- .
#n ff-4, '-' g y,u ao.

. z.s./M
% v

zvy '% / 8 > - s,-.--
#- #r/- cx - scz... +

. .y-.y-
' R -y </z
-447

4 nw K
1

* >

. . .

.

*

.

'JJD

#> p
W pxzuw > 7.'Jo>#

éf'yy,--,'>f
V YAOV C Z îf

pwu'

X-,- #,.- (-n%4- o.> - >)
+ <

x ... yzy
V '3z* VV/ ''*' WJV J

Xv =
> = .

z a zxs zw
> .> .
J z.A
c rs/A / > o .Lwr zz.

Jl o eoa - /.mo + > p ktpac.kV
. . zs .zqm.:

m m i?ow . '
e x

'

#

CA D

V . .

J/V(1
r,,+s .. .= J - ze.aa.a.- .

.

+ ww,.g p '

W /.'& ' '
$

I

N U

: - W oxr zop y 'voo
'

. -
1

* 7 q'VM D
W . ' .

> m(A f - f >
-

'

zu...wemz.el VX 'r < f,'ozJzzd-f W v J

> ' -7-s. Ve : eopa1
A>.-.w1 , '

YW . q k
* l

&

4 Mzï; J ,

Ji v
Jt q '>J'
Je'!v ' ,q
pxx/ .

*

'

g'
w

1

N ' IA .
- A V,'oa yo yc.w r m./.,zW - 'k-

54 J k 4 xzax M -v, u wx-przw /e'a- 1
5 ' TAW .'e.- - bt iozw /ro .-

h)L . -. . p .. ;# é- >.-, .- s.=..v w a- .
' q M T'K 7$-t.7***%%r > o'

> c &N - / :7 o W

7 - . 'r#
> '>

W , p

F p dx.- c/omzp

/.. 04. >
#

h

>- .Am>=

m A 'p
> - M - >

'C

Z wœ- <
k

'

X G.' T--trj;'

z ktn çdzn'u -- --=
x

*

.J .
N r

> /fr y..,o >
J/ay,m (J ..R m.z,zoz- xc ..vz
M e A ' o

U

j xc -s .-iq.pr a= '..,..-Z
/> - w,,w . zp . 'r d v - z-,f z > zz.- <
A e/' N v & r.. p -r#=4 rzw '# p < .>

* 6 4*1g #.

W w.w

J,,,-*
,

#/ , ' '/0 ,
yzA .

X ''/&

e

g

* *

*

.

#

x#,'>G o-w ,vt
/z> .

#& -/

W O G
' C.-a

* %'
A wmA . ss>r> m p lw r

#8z. am I oA .

W - / y ci.w #./eœ A Yv
o /wA .

#z./'

g/ww- pog. > ,u .
o z/tar 4 6

X X Y VG W

> ,.0 o à/iop - mc ysz scu . .y . -?x.

r. - A z's- G -aoz'. zAz..onl
---W> u a

p6 m ufy n

, # àzur.,.2* ' '

N c & > >

G = %
V / '

p . &pw+

> ' G >

A o X v

< +. zem
lc

A .z' ,h
 '

V y # . '

o

' -

* '

*

.

/yi z' o C

/& *
p;J

A . U' o

kzvug.' .

'#m zzv ô AZD

M v ezs.t .

oX z e.m

JJ tzc- '' y- r A +'--
C

A U

G v r
6 - Zava.- qVX '#

zwv-zgwv z . n .x....-

+j(..,/w

,

*

'

.

W e

zzm/'

> '

P v
M c%
Kof-c - A zce..> 1

. ./,.. / 0,-' sr .,,l c,'o.' z. .ou mw-x> zcyr J >/+2
/+ /

'Z- fsf', * * '*.

?aJ /J < .

J/r 'p

U ' .

A o - g ..r - z '<% agx.a',-.

kn p - zl ô & 'w /03 . ' *-* ,4
n.,:. T .-Y ';- Vwv,'6d-,#

X 'V 1* - '

P 7 J - ' -p-'

7zzcw .-:-..
9 r 33

e ,x

'%

>

yay/y' u

.
A c Q'>v

h

N #>f
s v.v.'wk- s

. x m olu r/ns v ,?-
T?c * -g o6r ,/,'> s-/.-w A . ,. . zxkzaots

'

, s z-
- - -

- -
y-.------yp-t--y-. / . ..7 / A - z/ s y p w za.?-A

y /uf J e- t-
A c /A>*r

4 .w .,Y *
g ., , -

A v m yo : . zz
m

J > '- . isrcwx,g /, >w. yo tioslc rx ,r
Z>v /> .

zzF . - aon.qp ; r :.-.-, a p -z-
.ye,-,.-(f. J

wm./v-4C'
-yzrX /

. -

CYV Y

$

j J.J'.-

' k 'A
w

//,.,0 . J(Z/Z-Z',/ zz//a/,' ö /
/X c Ytrv '

yr &-

z wo - c,v z,.-v yrpn-y
(Y/vzzscyv c

0 .X f -- ' -

X can-f n<..?> ''
t, -k

.Vr-sg/.c-z
Xx:mz pl ' Z -

c-w-z gz-. - o. vy-rg m ws sz ,.
1

//. ' ? - Q vn,< ..z.. >

j. z Jc..z.-

szuyaz.,..- -/e-'em.o w , ,.- o m zz,..yw u y

f ee Y / V G V X
RW XIZA ôW b R XW - X 'W - XXWD e YW V W * YM X Y V

:

. . . *

X - '#> . , .
m r..-i.j/ .- vo,or.

Jaz- e

* +

$

Yloe Phelps
, P .O . Box 1278 , Cornelius - 892-9120(3)

(4) :/TOM Kalin , Coliseum Inn , 3000 E . Independence Blvd .
3 7 7 - 1 5 8 1

Usteven H. Smith, 12621 Plaza Road Ext. - 597-1666(5)
6) pzWA lbert Rice

, 401 N . Main Street , W inston Salem ,(
(919) 741*7685

B . A g e n d a I t em N o . l l -A &B - In R em 2 0 0 1 a nd 2 0 09 R o z ze l le s
F er r y R o a d .

(l) Z charles Jones, 2014 West Trade Street - 375-8204

C . A g en d a It em N o . l4 -A Ir w in A v enu e Sev e r R ep la c em en t .

(l) $ Frank Neely, 1286 Holland Road, Rock Hill, S.C.
8 0 3 - 3 9 2 * 2 6 6 4 .

D . A g en d a It em N o . 14 -C C op ier R e nt a l e

dlerry Strecker, 80Q Clanton Road, 523-5100(1)

E . A g en d a It em N o . 16 - R eh ab i l it at io n L o an

1) zzDave Segrest
, 1l0 Providence Road , 331-0433(

(2) Lee Faircloth , 1012 East Bou levard , 332-7734

(3) Fred Stephens , 3418 Knob Hill Court , 553-9671

(4) Brenda French : 1012 East Bou levard , 332-7734

* ,

/ ..-w

//

t

t/ *

.

.

.

V *'

W '

*
< .

*

. . -

W
Y 1 * a . V

W

. . -

K

.

W /-v,,.a zvq . .-? - pz'. CX.J aoz, >

d

k - w rr.- - /J .-c Aaav.. x z,

#

za...e W v

z

VJo zçf f - - pz; Jzx-/x:zs/ef

- , ,

' ' N

x

*
. Pl

M A Y O R ' s S C H E D U L M

s ap t o- x e r 1.3 , 19 9 3

6 *.3 4 p -.M c I T I z > #5 R R * * 1-

1 . h Invocation by Rev. Phillip Robinson, Ranch Road church of God.
2 . f Michael Roland, 320 Treeline Drive. 861-1861 - Shuf f letown

D r ag st r ip
#h Z A oA 7% 4 DDt* '- *** X XX -z

3 . X ames Barnett, *335 Dean Street, 333-6471 - Stop The Killing

4 . SBetty Tucker, 6016 Pineburr Road, 379-9361 - Stop The Killing

5. Z 'rom Ginn, 5501 Idlewild Road, 537-9664 - Widening of Idlewild
R o ad an d H a r r is Bo u lev a rd

6 . Ed ith R ey n o ld s , 4 9 34 Id lev i ld R o a d , 5 37 - 6 12 2 - W id en ïng o f
Id lew i ld R o ad an d H a r r is B ou lev a r d . .

7 . G le n n R ey n o ld s , 4 9 3 4 Id lev i ld R o ad , 5 37 - 6 12 2 - W id e n ing o f
Id lew i ld R oa d a n d H ar r is B ou lev a rd .

Z X
i ld R od , 5 3 7 - 2 10 5 -e . R e e e e o r L ou is e w i ls on , 5 0 15 N or t h Id lew

w id en ing Id lev ild R oad and H arr is B ou lev ard .

9. / cerald collins, lccn Lakehill Road, 392-9217 - Stormwater

Fee . y w ./ J- M Y : /uJ - hlo *WZ''.rr- w'w g/x 'xv - wt --.''p
t
fo -

7 l : : p ..m . C I T Y C O U N C I L X E E T I N G

l . h > o u l c R u R M Y a

W ed ne sd ay , Sept -o hor l5 , 1993 7 :00 p .M . M PO - Un ion
c ou n t y Ch an u o r o f
co m m e r c e , 9 0 3 sk n a y D r iv e ,

M o n r o e , N .C .

& 'x
'Thu rsd ay , Sep te- h er 16 , 199 3 7+ * p om oc entr a l D istr ict

P la n P ub l ic H e ar ing s

2 . The f o llow ing r eq uest s t o sp eak t o A g end a Item s h av e been

r e c e iv ed :

A . A g enda Item N o . 4 - R ecoM end at ion reg u lat ion Sm ok ing

UEd Beauchemin, P. 0. Box 1098 # Concord - 788-5001(l)
z

(2) zooug stafford , v . o . Box 6oo concord - 4ss-32os

#

M EET IN G S IN S EPT EM B ER '9a

S EP R 1 - 3

1 W /dnu day
8 30 a rn G lv tk S ERV IC E BO A BD/I

SFA IBN G 1C1@ae* CM G C Ro
om 1 1 812 ()0 noon PLA N N IN G C O M

M ISSIO N/R an- RB Com rtutte. CM G C B
1h R por C/nferenee Room3 31 p m TRA N:

IT/TRA N SIO IITA TIO N S TEERIN G CO M M IR
EE C M G C Roem s 27O 2712 Tlw eâda

y3 30 p
m C IT Y C O UN CI PLA N N IN G C O M M IU EE

flour ol Som h D llt?,etl CM G C L
obby

TH E W EK O F S EPTEM BER 6
- 10

6, M onday 1
.4 80 R DA Y H O U D A Y M C> G

ovqrnm erq O fhces Closed7
, 'ruesday
12 X N oon PLA N N IN G CO M M ISSIO

N /W Ork Sesslon CM G C 8+ N
tm r Ccrtferelce Room2 00 p m PLANNING X M

M lssltm /plannlng Com m ltte
e . C M G C 8tb Floor Land D qvelopm ent Confereoce Boom2 00 p m PLA N N IN G CO M M IS%II

IN JZOnIng Cornm rete. CM Q C N h Fl
oor Conference Room5 (0 p m C IT Y C O IJN CIL W O

RKSH O P CM G C Conferen
re Ceoter

e W qdro u wy
8 00 e m C LEA N (3T Y C O M M I-

FTEE CM G C Rx m 279
8 3û 4 m CIV IL SERV IGE RO

A RD C M G C 7th R oor Colf
etencg Room9 O a m A U D ITD

BY M C W ISEIJM C O N V EN TIO N CEM TE
B A UTH O RITY New Conventlo

n Center O fflce 294
.0 O ne Flrst Unlon

C ena r

9 30 a m C M L SQIW ICQ B
O A RIN H QA RIN B lçlos@d) CM G C R

oom 1 1 83 00 p m N IS TO RIJ D I
S T8IW CO M M ISeX N C M G C 8th Fl

oor Conference Room9 Thuraflay

5 (!Q p m CO U N GIU M A N A G ER
D IN N ER C M Q C M eelm p Cham b

ar Ctm fereace Room6 09 p m C IS'Y C O U
N C IL M EQM N G /PUO O H elnng on Q

entfel Dletnct Bezonln: - C M Q C M e
elm g Cham ber

TH E W EEK O F SEPTEM BE 33
- 17

.
-

! 3 M osuwy
8 00 * m M A Y G B S IN TQBN A TS

O NA L CA BIN ET C M G C Room 1 1 8
4 30 p m PG N N IN Q GO M M ISSI

O N Q <wtIY (x m m ktt- C M G C Bth N
oor Confereace Rx m5 X p m CO QN CIL/M A NA G ER

D IN N ER C M G C Conference C
enter6 3Q p m C1TQ F

.N % H EA RIN G CM G C M aettng Cl
larnber (Telam sed Llvq on Cable Ch

annet 1 6/3217 00 @ m C tTY (IIIUN IIIL M EETIN G
C M G C M eeMn: Cham ber I-rele

vrsed L've O n Cable Clw nnel 1 6/32)7 ()0 p m H ISTO RIC LA
N D M A RK: J O M M ISS IO N Thles Q

ultddng 500 N Tw on S1 Sufte 2*1* Tueaöay
6 c0 e m A IRFO RT A D V I%OR Y C O

M M ITTEE Charlotte/D ogglas lnl
ernatloaal A lrlm rt M atrl Term tnal Conf Room s A & $2 30 p m H O U SIN Q A PPEM S BO A

RD C M G C 51h Floor Conferenc
e Room1: w ednpsday

5 Q0 p m (A IZEN S CA BLE O V ERS
IG HT C O M M IU EE CM G C 7th Fl

e r Conference Roomrk (D p m ELECTED O
FFICIM S RECEPTIO N N 9RIEFIN G FO R TRA

N SITS IIA N SPO IW A TIO N STRA TEG Y C M G C Confefence Centar7 00 p m M ETRQ PO IA A N PCA N N IN G
U RG A N IM TIO N tlcfon County Ch

am ber of Com m erce 903 Skyw a: D r M
o n ro q

n //p/lc &'a lce Aîul p?l& rr??>*t7a p% kffrlê?lE>Nf(conlynuned on Backl

tF/-'T? Az0'/ l'ourtb â/nx ?

G xm olte kNG' 28202 2Y 1

704/536.2395

M EETIN G S IN SEPTEM BER e93 (C ontinuned)

TH E W EEK O F SEPTEM BER 13 - 17 lc ondnued)

16 T hurlday

2 00 p m CM U D A D V ISO RY CO M M ITTEE Utlllly Dept 5100 Brookshlre Blvd

5 00 p m C O U N C IL/M A N A G ER D IN N ER - C M G C M eetlng Cham ber Conference Room

7 00 p m C ITY C O U N C IL M EETIN G /PUN I? H eanng on Cenk al Dlstrlct Plan CM G C M eetlng Cham ber

7 00 p m C HA RLO TTE TREE A D V ISO RY C O M M ITTEE C M G C qoom 270

T H E W EEK O F-S EP- T EM B ER 20 - 2 4.

2 0 M onday
1 1 oo a m PLA N N IN G C O M M ISSIO N/EXeCA Ve Com m retee CM G C 81h Floor Conference Room

5 00 p m G O U N C IL/M A NA G ER D IN N ER CM G C M eetlng Cham ber Conference Room

6 00 p m CITY CO U N C IL M EETIN G Z O N IN G H EA RIN G S CM G C M eetlng C ham ber Conference Room

2 1 Tuesday
2 00 p m H O U S IN G A U T H O R IW A dm lnlstratlve O fhce 1 30 1 S outh Boulevard

4 30 p m C O M M U N IT Y RELA T IO N S C O M M ITT EE . Llttle Rock A M E Zlon C hurch 4 0 1 N M cD ow ell St

22 W ednelday
7 45 a m PRIV A TE IN D U STRY CO U N CIL C M G C Conference Center

6 00 p m TRA N SITR RA N SPO RTA TIO N CO M M ITTEE O F 1Q0 CM G C Conference Center

23 Thursday
4 30 p m CH A RLO TTE TRA N SIT A D V ISO RY GO M M IU EE CM G C Room 1 1 9

5 00 p m C H A RLO U E M EC KLEN BU RG A RT CO M M ISSIO N - A n s & Sclence Conference Room 2 14 N Church St

1E'; IEEE II'-II- IEE 1$11 IE!I lEEE
. .

IFIk
. . . .

:1!: -;7' -- 4(1.
. -

. - - - -

2 7 a M onday
4. 30 p m PLA N N IN G C O M M ISSIO N J OO ng Com m lttee C M G C 8th Floor Conference Room

5 00 p m C O U N C IL/M A N A G ER D IN N ER C M G C C onferente C enter

6 30 p m CITQ EN S H EA RIN G CM G C M eetlng Cham ber (Televlsed Llve on Cable C hannel 1 6/32)

7 (D p m C I-rY G O U N CIL M EETIN G CM G C M eetlng Cham ber (Televlsed Llve O n Cable Chennel 1 6/32)

28 Tuesday
1 (K p m ZO N IN G BO A RD O F A DJU STM ENT HaI M arshall Center 700 N Tryon Slreet

4 30 p m PLA N N IN G C O M M IS S IO N /D RM g C om rnittee . C M G C m h Floor C onference Room

N O T E. These organlzatlons do no: bave m eetlngs scheduled for S EPT EM BER .

A dvlsory Enerov C om m lsslon
R e-irrem ent BoardFlreflghters

Insurance & R lsk M anagem ent A dvlsory Board
N elghborhood M atchlng G rants Fund
Parade Perm lt C om m lttee

1 -

I
M aâor M c/lcrff K arx l M ayor .Pm Tem A nn S 'cplpltlatf

j sta u a m qgcj y yym soyy,s jeojpgygcj usNntel G
Patnck M ccrcry N n D & l4

Nastf â'tzz/ltltf Maleed SlIJ Rutler Sccr&rtwgàj Tkomas .â Mangum L-vnn M Incclcr

I C
ounctlA enda

I

CITY COUNCIL MEETINGI Monuay
.
septom bef 1z, !ss3

I

l

I 5:00 p
o

m . C onference C enter

j * Multl-Way Stop Slgns and Speedtimils

l

l s:ao p.m. Meetin. chamber 1
* lnvo cation

l * citizens Hearing

I
7:0Q p.m. Formal Buslness Meelingl

l

I

I

1

I clTY couNclL AGENDA
M onday, s eptem ber 1a . 19 93

j TABLE oy CONTENTS

j Item No. Paoe No. Attaehment No.

j ..1. Approval of Minutes 1

2. Consent Ilems 1j

1 POLICY
. .3. Focus 2010 Vlslon Report 1 1I
. ,

4. Personnel and Finance Com m lttee's 2 2

Recommendation Regulatlng SmoklngI
.
5. lnter-Local A greem ent for Pollce 3

ConsolidatlonI
.. ,
Q. V olunlary Retlrem ent Incentlve 3

Program for Sworn Pollce OfflcersI
. .
7.. Resolution Supporting C hange In 3

the Federal Subsldy for the1 charloue Houslng Authonty

I
BU SIN ESS

I
. ,

K Resolulion of Conslderatlon 5

j for Annexatlon Sludy Areas
. .

Q. A ppointm ents to Boards and Com m isslons 7 3

I

I

I

I

1

ltem N o . Pane N o . A ttaehm ent N o . l

C O N S EN T l 1

10. Varjous Blds 8 I
A . T raflic C ontrol System

B. Water Maln Constructlon - IFour Mile Creek Parallel Outfall-
M cA lplne C reek to Provldence Road

C. Water Main Constructlon - ILebanon Road , M argaret W alsace

R oad , and W alter N elson R oad

D. Four Mlle Creek Parallel Outfall - jC
ontract IA

E . S torm W ater M alnlenance

F. HVAC Air Fllters j
G . Pafatranslt C onversion V ans

11. In Rem Remedy Actlon 10 j
A . 2009 Rozzelles Ferry Road 4
B . 200 1 Rozzelles Ferry Road 6

C. 204 Hampton Church Road 6 j
D . 10 24 W accam aw Street 7

E. 4750 Albemarle noad 8 I
12m Refund of C ertaln Taxes 1 1 9

13 . A ppllcation for S peclal O fflcer Perm lt 1 1 j

I
C O N S E N T 11

14 . V ario us B ids 12 l
A . 1 s-lnch Sanltary Sew er -

lrwln Avenue Sewer Replacement IB
.

Four M lle C reek Parallel O utfall -

C ontract 1B - Electrscal

C. Copler Ren&al ID
.

N ew C onventlon Center Flnal Sltew ork 10

I15 . C ontract Extension for Liquld C hlorlne 15

I

I

1

l Item No. Paae No. Attachment No.

16. Rehabllitation Loan 1 5 1 1I
17 . A nnexatlon Litigatlon Settlem ent 1 6

1 18. Resolution concerning R94 capital 1 7
Equipm ent Financing and R oll-o ut

Garbage Collectlon Contalnersl
19 . S anitary S ew er R ehabilltatlon - Low er 18

Sugar Creek Outfall - Amendment 41 - sverdrup corporation

20. Nodh Mecklenburg Water Treatment 19 121 plant. Alum sludge Dlsposal
Facllltles at Franklin and V est

j Water Treatment Plants -Amendment 1 Black & Veatch

j 21 . Paw Creek Wastewater Pumping Station - 21Professlonal Deslgn Servlces Contract -

Jordan, Jones & Goulding, Inc.l
22 . U .S . G eologlcal S urvey C ontract for 2 1

Storm Water Servlcesl
23. C hantilly Sm all A rea Plan - Blythe 22

Development Company - Change OrderI
24 . S peed Lim lts - Recently A nnexed Streets 2 3

l 2B. speed Limits - various Locatlons 24

26. Property Transactions 25I

I

l

I

I

I

Aoe/-/oo / /4z& e O'JV N/'as/ezt V= zfzwcoekr.t . r'a,.r1 o gy) a r
.c.woj c. jJ ? ,vw -f+ 2. ,. o.- Z w # & l-bz-zlr .5-ee Y. -?- ep /î 9 -'ê-Yqr A J

W hJ.A - ''YQ SVW 'l
p - m -,- l# pppm,o

h pu Bu c H EA R IN G

3,
. 1 1

1. A pprove M inutes of: July 26 Briefing

July 26 citizens Hearing jf*-'- J
uly 26 Regular Meeting.W

I

C O N S EN T IT EM S 1
2 . A genda Item s 10 through 2 6 m ay be considered in one m otion ex cept for

he c onsent A genda as a result of a Ilhose ltems removed from tI
ilm em ber m aking such a request of the city Clerk prior to theEzvr counc> ç p

r . m eeting .

'''; e. .J 'e,?- <.P< I
V'*

u . D ? Staff Resource: Julle Burcho p /4
(lt 6 ,, ?

,'

s 1/ 7 , I d
5 / /; ll

k.,. ,&, jl l poucyc/
14

I3
. FO C U S 20 10 V lslon R eport

Action: Approve the FOCUS 2010 Report. j

Staff Resource: DeI Borgsdorf I
Explanatlon of By approvlng 1he FO C U S 20 10 R epo rt, C lty

R equest: c ouncll ls endorslng the broad vlslon and goals

$%8 y' included In the report. jz,
lf fb -,)31 :

-l' ion endorsed this report onzt'p j , ,, ne county commlss
'J h M h a . 'bl.yy y 1 .,/) yor 1

,

I

o
sg oj 9,

o

g

r
atj

, e

o

s

n

e c
tlsu sptjj 2a s3e Cootuonjci l ua Pspaoovleod 1lh

'lw jo r yz (,(, ,,f-p/1 e z s (
r, .41 %, < (

,- (.. s, ..xù
(,)% ..' !:

s
p z.> N..z A u ach m ent 1

. 1/ m? u #,- v (, j u ,,
f' h r -/- y, f. oc'f e .:b a f

o I .tezfo o (
ze j.. - , jcp .p ' ? y . . .d p c.p r , .w f é'l h

A.o .,. , p
,.!.z> -j'e .%, Ar o j,,z ;. rn -

.

$4)z t-e ,w .
.

-

' n'R t. t x - jsf ' elo o'u e ?'e jw w m +
tag î p z

t?-h e t r Ie .
e p o o/ivs (P7 jfî p .r e f

A D D E N D U M T o S E P T R R R E R l 3 , 1 9 9 3 A G R MD A

R E S C I N D P R E V I O U S R E S O L U T IO N F O R S E P T R M R E R 2 0 # 1 9 9 3 , A N D A P P R O V E N E W

R E S O L U T I O N T O S E T H E A D I N G S F O R S E P T E M R E R 2 2 , 1 9 9 3 .

Th e R eg u lar Zon in g M e e t in g w a s s ch ed u led fo r S ep t em b er 2 O , 1 9 9 3 .
H ow ev er , t h e Ch a r lo t t e O b s er v er f a i led t o r u n th e leg a l ad .

W e h a v e c o n t a ct e d a l l o f y ou , a n d r eq u e st y ou ap p r o v e t h e n ew
r e so lu t ion t o h o ld y ou r S ep t em b er p u b l lc h e a r in g s , an d d e c is io n s

fr om t h e J u ly p u b l ic h e ar in g s o n W ed n e sd a y , S ep t em b er 2 2 , * 9 9 3 ,
a ft e r t h e E le ct ed O f f ic ia ls R ec ep t ion a n d B r ie f in g fo r

Transit/Transportation Strategy .

o th e r op t io n s c ou ld b e S ep t em b er 2 9 o r 3O .

1

l -2-
4 . Personnel and Flnance C om m lttee's Recom m endation Regulatlng S m oklng

l Action : A pprove the Personnel and Finance C o m m ittee':

$ recommendatlon to adopt an ordinance regulatingl J ? P
,x(, 7#

.

sm oklng In C iœ -ow ned or Ieased buildinga and

t/ - sl >
.s

c lty-ow ned and laased vehlclea.

q ' o Jl '.
S taff Resource: Julle B urch

1 Explanation of At Its August 30 meeting, the Personnel and
R equest: Flnance C om m lttee by 1he v ole of four-&o -one

w/ptù pw-g# recommended that the Cltv councll adopt theI '- ,,'-e.>e auacned ordlnance. 'rae ordlnance:f'' J
. yaoo '' / p * prohlbl'ts smoking wlthin any buildlng ownedI

zo e', or îeaseu by Ahe cay;
J

.r;0+
%

v...p 4 o? z . glves the Manager or person In charge of aI x
o -
& . , /0-

.

J.r.e' '- .ç-- caw owned or Ieased buildlnq the dlscreo'n
=

e'f f j' rp .to deslgnate smoklng areas wlthln the facllltvJ 6 p cy ?
-,,- if It ls determined that it is feaslble tol +

,. .

.

5, 1 3 M
.f6'- adequately contaln and ventilate t:e sm oke

'r- I from the sm oklng areas;) : .1 1 J
- ' *#

x; pel 6,.- ' - z- ph. (v. . gives the Manager or person m charge of the;
. pto ,' ,'-' faclllw authoraaoon Ao uexermlne .the Iocat,on2

, o - #Dj .,- .g q and slze of the smoklng areas;
17 e ''fe ' l#%

z . prohlblts smoklng In any vehlcle ow ned or9

leased by :he clty if there are two or moreI occupanls of 1he vehicle and at least one of

1he occupants ls a non smoker; andI
* subjects violators of the ordinance lo a clvll

penalty In the amount of 450. A dellnquency1 charge of 425 Is adued Ao Ahe amount of the
penalty if the penalty is not pald w lthln 1 5

days after a citallon for the violatlon is1 issued. vlolatlon of the ordlnance Is not a
crim lnal offense .

1/ ç*'Jj (;,(j
.), j(j/;j j., ..#'

&

I

I

1
- 3- j

Background: T he 1993 G eneral A ssem bly enacted a bill

establlshlng state-wide standards for smoking In j
publlc buildlngs. It requires. w ith certaln

exceptlons, that at Ieast 20 % of a bullding's

lnterior space be set aslde for smokers. The ac' j
also contalns provlslons Ilm ltlng the authorll of
m unlcipalltles to adopt thelr ow n sm oklng

regulatlons and prohibltlng them from adoptlng j
sm oklng restrlctlons that exceed those established

for state facllltles, unless 'the smoklng regulatôons
are set out ln an ord lnance adopted befo re O cto ber l
1 5, 1993 .

A ttach m ent 2 I
- S urvey of C lty-ow ned facillties, thelr sm oklng

accom m odatlons and operator's com m ents
2 f concerning the pro posed sm oklng ord lnance

. IA 9
9- :5 f - o rdinancet

.
J - A9 9

ol e ! o l
N.''' ter-to cal A greem ent for Police C onsolidation5 . n

o p7

) jtz,- jAjvj Thls agenda item w lll be Included in the Frlday, Septem ber 10th Council-
M anager C om m unlcation. T he C ounty C om m lsslon w ill revlew this

agreement again at thelr September 7 meeting and adopt the agreement jon eithef September 13 or September 20
.

.

. . ,
-

,,s jJm j
sv 6 . V oluntary Retirem ent lncentive Program for Sw orn Police O fficers1

(r1f/''-f
,j T'l,is agenda item will be included ln t:e Fridas september lot: counca- jF e.z .;&
.;, 4at Manager communication.jaol.,,rv? y&&j

, , s ,,
,-'* î ' f-'

7 Resolution supporting c sanga in t.e Federal subsfdv o r ,i,. c uarlou e
l

u& & G '
.

! . pp uouslnq Auo orl.p - ..,p'qr-kp e'-/h Action, Adop, a resoluxion in support of cuanging t:e l
.t.0 pt% c -e' Federal Subsidy for the Charlotte Housing

?e.5OrT rç Authorlty. j
pl

Staff Resource: J. W. Walton Iz 'q
,# Sp ?,rà -

à ! .sJ y e z/ - j,z' k,mr- 1 kffv 1
A$

? I

l

l -.
Explanatlon of * The U . S . D epartm ent of H ogslng and U rban

l Request: Development (HUD) provldes an annualsubsidy to the Charlotte Houslng Authorltv
(C H A) based on an aBow able expense ievef.

l * The allowable expense level for operatlng
C harlotte's publlc houslng is set low er Ahan

1 othef comparable houskng authorltles ln NorthCarollna
.

T he C H A allow ance does not fuûly

fund the m adntenance, m anagem ent and

1 famlly self-sufflclency and resldent servlcespro gram s fo r 3 .9 0 7 u nlts o f co nventlo nal

publlc houslng.l
* B y ado ptlng the attached resolutlon , C lty

Councll wlll be requestlng Charlotte':1 congresslonal representatlves to urge Huo:

j - to examfne the basls ln the dlscrepancyln tbe subsldy for 1he CHA, and

j - lo adiust 1he subssdy for CHA to at leastthe Ievel of that for other Iarge houslng
autho rities in N orth C aro llna .

l
Background: * T he annual subsldy to the C H A is based on

j an allowable expense Ievef determlned by aformula
.

j @ The formula bears little relatlonshlp to actualexpenses for operatlng the unlts or falr
m arket rents (w hlch are used to determ sne

1 allowable expense levels for the prlvalesector under the Section 8 Houslng Program).

1 * The basls for the formula penalizes CHArelatlve lo every other large houslng authorlty
in the state. D urlng 1992, 1he average large

1 publlc housIng authorptv ln Nort: carollnafecelved $35 per unlt/per month more than
C H A recelved. H ad C H A recelved a subsldy

1 equlvalent to the average Fv: :&a subsluyIevel of other Iarge publlc houslng authorltles

I

I

l

-5- j
In 1he state, C H A w ould have recelved over

41 .38 mllllon In addltlonal subsldy In jR1993
, and m ore than $13 m illlon slnce

R1986. I

I
BU SIN ESS

I
8 . Resolutlon of c onsideration for A nnexation Study A reas

A ctlon: A dopt a Resolutlon of C onsideratlon for each of lV
7) A nnexation Study A reaa. Thep the seven (

JJ' resolution includes maps of each study area with Iformal boundaries. The resolution and maps wnl
Q be on flle wlth the city clerk./

V staff Resource: Dick Black I

Policy: Slnce January 26, 1987 it has been Councll Pollcy jJJ * to annex areas as they qualify
.

C Explanatlon of An indivldual Resolutlon of Conslderatlon Is to be jA
jt..c Requeat: adopted for each of 7 study areas. Detailed

studies wlll be conducted In the coming year to1 determlne what part (or aII) of each study area is j#
f'M ellgtble, and those areas w lll then be submitted for

annexation. A reas identifled w o uld likely beco m e

/ O part of the clty on June 30# 1995. j#
Jb'' The study areas are:1

l
,. l/ 9

jz;z y. ,s j ' 1) Prosperlty Church Road/Mallard Creek Road
E, A ; -p Jaa2) A lexander Road/H lghw ay 5 1
r; :51 - p- 3143) Provldence Road W est/slx M lle C reek l
6 ;? e >>: 4) 1-77/Steele C reek Road

s 44 e 3Q'B) Parkw ay Plaza
y> .4J.6) W llm ount Road/W est Boulevard l/ : 5 f

p At /' Ba a7) Sunset Road/Beatbes Ford Road

p Ip r
L %

. ! (-,

j-tj -' j

l

I

l .s.

Under state law, areas being considered forl annexatlon must be Identlfled at least one year
before 1he beginnlng of fo rm al annexation

proceedlngs. Thls Is accompllshed throughl adoptlon of a Resolutlnn of Conslderatlon whlch
dellneates 1he geographical area under

conslderallon. Clty Councll must then walt one1 full year (but no more than 4wo years) before
inltlattng form al annexatlon proceedlngs.

1 Accordingly, the planning commisslon staff has
ldentlfled seven (7) areas w hlch appear Ilkely to

quallfy for annexatlon dursng 1he two-year llfe spanl of the resolutlon. AIl or part of these areas wlll
eventually be proposed for annexation, dependlng

on the results of ellglblllty studles.I
Background: The follow lng Is a generallzed tlm etable of m ajor

j steps In the annexatlon process:
Septem ber 19 9 3 - A dopt Resolutlon of

j Consideratlon, outllning general areas thal may beellglble
.

j September 1994 - Adopt Resolutlon of lntent,glven specsfpc boundarles of proposed annexatlon

areas.I
O ctober 1994 - A pprove A nnexatlon Reports

j November 1994 - Hold Publlc Hearlngs

January 1995 - Adopt Annexatlon OrdlnancesI
June 30, 1995 - Effectlve D ate of A nnexatlon

I Blbllography: A report, eAnnexallon Study Areas,e shows
generallzed boundarles of lndlvldual study areas.

The maps to be adopted wlll be on flle wlth the1 clty clerk or may be vlewed at the plannlng
C om m isslon .

I

I

I

l

7- 11

9. Appointments to Boards and Commissions I
A ction : C ity C ouncll m ay w ant to go into executlve

uession for the purpose of castinq ballots. T he

C ity C lerk w lll announce the results of th e j
balloting .

I
Explanation of 1 . A dvlsory Energy C om m lsslon
Request: O ne appolntm ent to represent tbe buslness

lved in energy Icommunlly lnot lnvo
prod uction, energy equlpm ent or 'he

provlslon of energy servlces). Candidate Iwlll flll an unexplred term whlch ends
-'l D ecem ber 3 :, 19 93 . M anuel zapata hasU

A G Y&
. @e resjgned @ I

(1) D ale Brentrup by Councslm em ber

Clodfelter I(2) tawrence Pettîs by Councllmember
Scarborough

lAttachment 3

I

I

I

I

l

I

I

l

I

I

1 -8-

CONSENTl

I Th
e consent portlon of 1he agenda Is divlded into tw o sections: C onsent I

and Consent II.l
C onsent l conslsls of routlne ltem s thal have been approved ln &he budget,

are Iow bld, are withln 1he budget estlmate. and have me: M/WBE crlterla.I
C o nsent 11 co nslsts of item s that have also been ap proved ln the b ud get

,

but whlch may requlre addltlonal explanatlon.I

CONSENT Il

10. Various Bidsl y. - -
ppt A . Trafflc control system for Transportatlon

m Freedom Drlve at l-8s .' Vl ?,w/
-

-

*'''' R eco m m end atlon : T he D irecto rs of T ranspo rtatlo n and P urchasln g

recommend that 1he Iow bId of $56,000 by Econollte Controls of1 Jacksonville, Fla
. be accepted . Econollte ls 'the o nly so urce for this

equlpm ent. N C D O T speclfled thls equipm ent and w lll relm burse the

111 (:ltl!-

j B. Water Main Construction - CMUD. VFour Mile Creek Parallel Outfall
-

.- - - .''-

McAlpine Creek to Providence RoadI
R ecom m endation : D irecto r, C harlotte-M ecklenburg U tlllty

Department, recommends that the Iow bId of $3,504,787.44 byj Sanders Brothers, Inc. of Charlotte be accepted.

MWBE Statua: Amount % of Project Proj Goals1 MBE 4 5,000 0.14% 6%
W BE $352,000 10 .0 % 1 2%

l

l

l

I
. J .I I

o -9-

)
Z C. Waler Main Construclion - tebanon Road, Q CMJJD

Margaret Wallace Road and Walter Nelson Road -- j
Recom m endatlon: C harlotte-M ecklenburg U tility D epartm ent D lrector

recommends :he Iow b1d of $661,180.33 by State Utllity Conlractors j
of M onroe, N C be accepted.

M W BE s tatus: l
Am ount % of Project Proj Goals

M BE 4 550 0.08 % 4 %

w BE 422,500 3 .4 % 5 % l

Z D
.

Four M lle C reek Parallel O utfall * C ontract IA C M U D l

Becommendation: Charlotte-Mecklenburg Utlllty Depaqment Dlrector Ifecommends &he low bId of $1
,
187 ,09 1 .51 by H aren C onstructlon

C o ., lnc. of Etow ah, T N be accepted.

lMWBE Status: A m ount % of Project Proj Goals
M BE 477,500 6.5 % 12 %

WBE $68,000 5.7% 7% I
/E. morm Water Malntenance - FY9* B Engineerlng j

Recom m endatlon: The C ity Englneer recom m ends the low bid of

%21Q,1 60 by Btylhe Development of Charlotte be accepted. The jC ontractor has com plled w lth the M W BE contract prom sion w hlch

allows the contfactor to perform all the work with tbelr own forces. I
/ F

. HVAC A1r Filters Aviationk j
Recom m endation: The A viation D lrector recom m ends the Iow bId of

$68,86û W Tri-Dem R lter Corp. of Loulsa, VA be accepted. There

are no know n M W BE vendors. l
- >

X G Paeatranslt C onverslon V ans Transp ation '
- j

R ecom m endation: T be T ransporlallon D ireclor recom m en that the

Iow bId of $137,272 by J. D . D unn Transportatlon of Sm yrna, G A be

T he only know n M W BE source dld not bld . lccepted
.

- pfj I

l

l

11 -,c>
1 1 . In s em e em edy A ctlo n

l o , ?-x zcns qozzulws arrv noadol'-
aq j./ .3

.t g ;. o '
'? '

Action: Adop, an ordinance authorizlng :1,. use of In RemI /<t ee.ez Rem edy to dem olish and rem ove the dw elling at

#A% 2009 Rozzelles Fefry Road (Smallwoodl Neighboruood) wllic: Is Iocated in oe cw wioin
a C lty boundarles.

I Attachmen: *C

B. In Rem Remedy - 2001 Rozzelles Ferry RoadI ro# 6%
o a # -t

e
A ctlon: A dop: an o rdinance aul orlzlng the use of In Rem

46 u3 3za ? . Remedy to demolish and remove the dwelling at
r e - - &#' 01 Rozzelles Ferry Road (SmallwoodI / sc 2c

l Neljhborhood) which is located in the City W ithlnte-f#

a Clty boundaries.I
A ttachm ent 5

l * .uC
.

In Rem Remedy - 204 Hampton Church Boad +%I es,...e

Action: Adopt an ordinance auxhorizlng oe use of In Reml
- .#. sem edy w dem olis: and rem ove o e dw elllng ax

n c t--'a > , - 204 Ham pton churc: Road (universltv clty

t.-': -3 Q 3 xeighborhood) which is Iocaled omside oe ciwl p v''7 witxo a aty boundaries
.t

j cs Attacbment 6 w/sr....?-P
D . In Rem Rem edy - 1024 W accam aw Street

I Actlon: Adopt an Ordinance authorlzlng the use of ln Rem
/ Remedy to demollsh and remove the dwelling at-'5 tl , v y - 1024 W accam aw street lTlurd w ard

4 !* s Neijhborhood) which is located in the City W ithina

pz a clty boundarles.1 ,$-1f
A ttach m ent 7

I CP

l

I

t . 1

- 1 1 - j

E. In Rem Remedy - 4750 Albemarle Road l
A ctlon : A dopt an O rdlnance authorizlng the use of In R em

R em edy to d em o lish and rem ov e the co ncrete

remaining after the demolition of the commercial jb
uilding at 4750 A lbem arle Road (form erly Steak &

A Ie Restaurant) located ln the C oventry W oods

Nelghborhood which Is outside the Clœ Wlthln a j
C ity boundaries.

A ttachm ent 8 l

I12. Refund of Certaln Taxes

'j Action: Recommend adoption of a resolution authorizing I#'
.
J- the refund of certain taxes assessed through

h <(/b y clerical or assessor error in the amount of%
,.,i ,6 cz6

.

zsX ' A X Z # j%j ?
u

vo A ttachm ent 9

VV*C* l

13. Application for Special Officer Permit * j
A ctlon : A pprove application for S peclal O fficer Perm its to

Kmberly Beverldge, Harold Edwards, Alton Ford jMV- f and Daniel Kepley for use on the premises of oe5
r J

. 1 e'r o A vlation D epartm ent as A irport Safety O fficers 1.
//-4 .y

.:r j?'
: %

I

I

l

I

I

I

l

l -12-
C O N S EN T 11

l

l 14. Varloua Blds
A. ss-lnch tanitary Sewer - Irwln Avenue (CMUDl sower Replacement '-.
/X R

ecommendation: The Charlotte-Mecklenburg Utlllty DepadmentAl 1 Dlrector recommends tbat oe Iow bld of $ 1 41 ,468.87 by Sanders
. B rothers. Inc . of C harlotte be accepted .

1 summae of Bids;
S anders B rothers, Inc . C har-lotte. N C $ 14 1 .4 68 .8 7

1 7 star const. co., lnc Rock H111, sc 4 148,988.39*B .R .S ., Inc. R lchfleld , N C $1 55 ,789 .24

Delllnger, lnc. Monroe, NC $231,285.93l w
.

M . paris. Inc. c harlotte, N c 42a 7, 1 29 .27

*Gplanation: 7 Star Constructlon's orlgsnat bId of 4125.363.39 hadl an error in their unit price bîd for solld rock excavatlon. AlI bids were
verlfled and the error w as corrected as stated In the contracl

j speclflcatlons. 7 Star Constructlon's corrected bid of $148,988.39was not the Iow bld
.

j MWBE Status: The Contractor has complled wlth the MWBEcontract provlsions whlch allow hIm to pedorm a1l the work wlth hIs
o w n fo rces.

l
B . Four M ile C reek Parallel O utfall - C M U D

j Contract IB - Electrical
Recom m endatlon: T he C harlotte-M ecklenburg U tllltv D epal m ent

1 AIO.J Dvector recommends a technlcalltv be walveu In 1he bId process and#
,

<'*---'' 1he Iow bId of $124 ,715 by T & H Electrlcal of W llson, N C be

accepted.l

l

l

l

I

-1 3- j

Summary of Bids: l
T & H Electrical W llson. N C 1 1 24 .7 1 5

Ind-c om Electrlc C harlotte, N C $ 128,65 1

A-1 Electric Charlotte, NC 4131 ,145 j
Explanatlon : T & H Electrlcal d Id no1 subm lt A ppendix 1 1 I-B ,

Certiflcatlon Regardlng Subcontractlng Practlces, wlth hIs bid. The j
certlficatlon form w as subm ltted subsequent lo the bld .

M W BE Status: T he C ontractor has com plled w lth the M W BE l
contract prov lsio n w hlch allow s perform ance of aII w ork w lth

contraclors own forces. I

C. COPIER RENTAL ALL CITY DEPARTMENTS I
/1# Recommendation: The Purchasing Dlrector recommends 'hat the IowI i

. b b1d of $21 .028.32 per month by Xerox of Charlotte be accepted for jqt.'F %
. . ,

np a perlod of 36 m onths w lth 1he optlon to extend thls contract for 2
sJ- additlonal penods of 12 m onths each.

3 I.12 4
.
,- s um m aw of Blds:

4((* (Fr xEsox charlotte. Nc $21 .o28.a2/Month j
P ' g.$'/ whlte ausiness Machines charlotte, Nc 22,o26.4a/Month//

paul B. w llllam s c harlotte, N c 22,867.s1/M onth&

Charlotte Copy Data Charlotte, NC 24,498.38/M0nth jSystel Charlotte
, N C 24 ,73 1 .9 2/M onth

Lanler Charlotte, NC 28,732.38/M0nth I
Fo ur other vendors subm ltted Incom plete btds. w hlch d ld not Include

machines in aII copier classes. I
Explanation : T he C lty currently rents coplers fro m m any different

vendors w lth varylng term s, condltlons, and explratlon da'es. T he

majorlt'y of lhese rental agreements do not lnclude copler supplles j
such as loner and developer, w hlch are purchased at additlonal

co sts. T he ad m lnlslratlve llm e and effo rt to m anage these co ntracts,

der supplle: and paym ent of bllls has becom e extrem ely labor lor
intensive and tlm e consum lng.

-

-!s 111k.//
. %t

I

I

1

1 -:.

Under our new copler concept, 1he clty and County developed a jolntj City-county bId for aII coplers. This iolnl bId WIII save the Cltv
:2 6 .34 4 annuallv and the C ounty $7 5 ,0 0 0 annually . T he C ounty

Commisslon approved thls bld unanlmously on September 7. 1993.I
T his bId w lll also enable the C lty to replace fourteen (14) w orn out

machines it currently owns and stlll achleve the annual savings ofl $26,344.

MWBE matus: No known MWBE'S were avallable to bId on thisj project.
.. ..

x

1 New conventlon center Final Site Work tjngineering 1D. ..I
Recom m endatlon : T he C lty Englneer recom m ends that the low

negotlated bld of $2,477,218 by Crowder Constructlon Company of1 (charlotte be accepted.'
J

Prolect Description: Contract scope conslsts of aI1 sldewalks, drives,1 L L pavement, curb and gutter, Iandscaping and Iandscape Irngatlon, and
' slte Iighting at the exterior of the bulldlng and for the parklng Iot.

l Explanation: lnsufficlent blds were received at fsrst bld openlng on
M ay 12 , 199 3 . T he blds w ere re-advertlsed on M ay 1 5, 19 9 3 for

j the rebid on May 26, 1993. Only one bId was recelved at 1hesecond bid openlng. North Carollna Iaw allows award of a contract
based on one bId after project has been re-advertised.1

inal bid am ount of $3 ,20 9,94 0 has been negotlated . T heT he orlg

nejotlatlons focused on both 1he waterprooflng and concrele areasj whlch resulted in a total reductlon from Bid Day of $675,472, and an
addllio nal red uctlon of $5 7,2 50 for accepted bid alternales.

Resulting in a flnal negollated low bld of $2,477,218.l
T he origlnal b1d of $3,209,940 ls 39 % over the C onstructlon

Manager's estlmate of 42,31 2,1 62. The Deslgn Developmentl estlmate and current budget for the work ls 41 ,912,1 62. Thls
overru n agalnst 'the b ud get necessltated negotlatlo n o f the b 1d

amount by Incorporatlng cost reductlon Items.I
M W BE Status: A m ount % of Prolect Prol Goals

MBE $93,300 4.2% 1 1%I w:E -0- 0% 4%

I

I

1
- 1 5- j

T he Engineerlng D epartm ent and the M W BE Program D lrector have

reviewed Contractor's good faith efforts to meet project goals and jfind the C o ntractor has co m plled w lth the requirem ents and lntent of

the MWBE Program. l
A ttachm ent 10

15 . c ontract Extension for Liquid C hlorine j
A ctlon: A pprove a one year contract extension for Liquid

c hlorine for negotjated am ount of $3 50 per :on j
from Jones c llem ical. Inc.

lv x
/ Explanation of * The Clty requested an extenslon on the l
U Request: current Ilquld chlorlne contrac: of 4160 per(e,zfêto h(>#% ton. T his request w as m ade to change t e

ived ln o rd er to ltlme chemlcal blds are rece
im prove cost estim ales for budgeting

purposes. l
* Jones C hem ical, Inc. m ade a counter offer of

$350 per 1on whlch is good untll August, I1994.

* Based on a telephone survey of several lsouthern cltjes
.
olher cltles are paylng 44 76

lo 1550 per ton for llquld chlorlne.

l* The Purchaslng Dlrector
,
U tility D lrector and

C lty A ttorney recom m end thls contract

extenslon. j
* T here Is not an acceptable alternatlve

chemical for 'the Clty's water lreatment plant, j$D
/*t> * n e estlmated annual expense is 4210,000C (600

tons). j

16. Rehabilitation Loan I
A ction: z A pprove a 456-99 1 rental rehabilltation loan w ith

1 Fred stephens to finance 60% of the total coat of1 ' + %'
' Intating 20 vw o-bedroom unlts Iocated at j$' ; h ezz rehabRA V k

.

-

- fê/ 81s 817 and 819 Villa Courts.$x
u

(z* '

(.l& op ,î ev 1f p ? y (s
,;p4, z - oo

, ,() î eï to#'
,!o (b tzo l

1

I -,e-
Explanatlon of * T he $56,99 1 Ioan w ill finance 50 % of the

j Request: total project cost of $1 1 3:983 to rehabilltatethe 20 two
- bedroom unlts at 8 1 B , 8 1 7 &

819 Vllla Courts Iocated In the Grler HelghtsI communlty.

* The lerms of 1he Clty's rental rehabilitatlonl loan of $56,991 is 1 5 years with an annual
interest rate of 4 % (w hlch Is prlm e m lnus

2%) .I
, * T he o w ner h as sec ured a prlvate m o rtgage

Ioan from Realty Investments to flnance the1 remalning 6o% of the total prqect cost. The
> $56,992 loan w lll be for a term of 20 years

wlth an annual Interest rate of -6.%. /2. WI
* T he ow ner's p rlvate m o rtgage Ioan w lll be

deposlled lnto a ClW escrow accounl, along1 wlth the cityzs rental rehabilltatlon Ioan. and
w ill be draw n dow n on a dollar for dollar

basls as work ls completed.I
A ttaeh m ent 1 1

1 17
. A nnexation u tigation s eteem ent

j Actlon: Ratify the seteement of Iitigation over annexationof Hembstead/provldence Plantatilm Area (In Re:
A nnexatlon O rdinanc. N o. 34 96X (93-CV S-2304))

j by extending the offectlve date of annexation toJune 30
.
199 5 .

j Explanation of The property owners orlginally rejected anyRequest: conslderatlon of settlement lnvolvlng a two
- y ear

delay of annexatlon and lnsisted upon a Iongerl (#P% delay. They have now re-consldered and are
L6 j . wllllng to settle on the basls of a two-year delay.

ef-- Thls posltlon was not communlcated to &he Cltyl /ztX' Attorney untll several days before !he tnal was
scheduled to begln. Based upon C ouncll's prior

approval of the same settlement In slmllarI .y Iitlgation. staff has proceeded to settle thls matter.
@ '

*'

tz/lI

I

l

- 1 7- j
Background: O n January 25, 1993. the C ouncil adopted an

ordlnance annexing the Hembstead/provldence jPlantatlon Area effectlve June 30
, 1993 . Several

property ow ners In the A rea challenged the

annexatlon in court, effectlvely delaylng 1he jannexation until the concluslon of the Iltlgatlon
.

S uch delay could continue through m id to Iate

1994 and posslbly Into 1995. The Clty has j
approved a settlem ent In sim ilar Iltlgatlon Involving

&he U S 2 1 /N C 1 1 5 A rea by extendlng the effectlve

date of annexallon lo June 3Q , 1995 . l

I
18 . R e:olution C oncerning FY 94 C apltal Equipm ent Financlng and R oll-o ut

Garbage Collectlon Containers I%
() r. Action: A. Adopt a resolutlon approvlng the terms of an
1 s* > '+ . Installm ent Paym ent C ontract

9 4 ,
a

-

S,; 1 f (Ieaseïpurchase) and related flnanclng I
lsb t 2 u * docum ents to fund the FY 94 capital

f, CVV, ùp6$ 1 LKK equipment and the roll-out garbage j*' s* !- b' containers. The prlncipal amount of the1 ,
xd %k- contract is approxlmately 413.930.000

(equipment/containers $13.727,054 and jIssuance expense 4202,946).

B. Adopt an ordinance that appropriates oe jpfoceeds of the financing
.

Explanatlon of On August 23, councll authorlzed staff to pfoceed jRequest: with the necessary actlons to secure an

lnslxlment Paymen: contract. I
A doption of the resolution w lll authorlze the C lt'y

M anager and the D irecto r o f Flnance to negotlate

the documents lo secure fundlng for the C1tY's W j94 C
apital Equipm ent and the ro ll-o ut garbage

co ntalners. T he reso lutlo n also a pp roves 1he

follow lng : l

l

I

I

1

l -1 8-
* T he Installm ent Paym ent C ontract

I @ The Trust Agreement

j * The Prellmlnary Offlclal Statemen' tandsubsequent Offlclal Statemeno

l * The Underwrlters, the Contract of Purchaseand &he Related Letter of Representations

l The ordlnance wlll provlde funds for the equipmentpurchases. lhe Issuance ex pense and the transfer

of funds from S olld W aste to the debî servlce

j fund.
Background : T he FY 94 O peratlng B udget Included an estlm ated

1 debt servlce amount to pav the flrst year's interest
paym ent on tlle FY 94 lnstallm ent Paym ent

Contract as well as payments on previous years'I agreements
.
T he Fy 94 o peratlng eudget also

Included funds ln the Solld W aste Budget that can

be transferred to 1he Debt Sefvtce Fund to make1 the installment interest payment on the roll-out
c o n ta ln e rs .

I
49 . Sanilary Sew er Rehabilhatlon - tow er Sugar C eeek O utfall -

j Amendment 4 - Sverdrup Corporalion
A ction : A pprove A m endm ent N o . 4 w ith S verdrup

j corporatlon totalling $84.130 for profess-lonalengineering services for the Sanitary Sewe:
J Rehabilitation - tower Sugar Creek Outfall projeet.M

U ' *** * is amendment wlll change the contract amountI pam Thfrom $2
,
58 .5Q0 lo $34 2,630 .

j Explanatlon of This amendment wlll provlde constructlonRequest: management/lnspectlon servlces for the
construction phase of the Sanltary Sew er

j Rehabllltatlon - Lower Sugar Creek Outfall project.
Sverdrup Is able to provide technlcal expertlse

1 required for înspectton of the new Ksllp-llning-o, (> constructlon m ethod proposed for thls project.
C#

I

I

1

1s- l
Background : T he C ity C ouncll approved a professlonal servlces

con&ract with Sverdrup Corporatlon for &he j
evaluatlon of corroslon dam age to the S ugar C reek

O utfall on July 22, 199 1 .
-

1
A m endm ent N o . 1 w as approved by the D lrector of

1he U tlllty D epartm ent on A ugust 19 , 199 1 for an

I Inspectlon of the S ugar C reek O utfall. llnterna

Amendmenl No. 2 was approved by the Asslstant ICity Manager on December 18. 1 991 for an
alternatlves analysls fo r the S ugar C reek O utfall.

IAmendment No. 3 was approved by Clty Council
on June 8 , 19 9 2 for a detalled design for the

Sugar Creek Outfall. j

20. North Mecklenburg Water Treatment Plant, Alum Sludge Disposal Facllitie: jat Franklin and Vest Water Treatment Plants - Amendment 1 Black &
V eatch

IIm s A ctlon: (1) A pprove A m endm ent N o. 1 w ith Black &
ih .k%'4 * v eatch totalllng 44.836.361 for professional

P u e englneerlng services for the North jIL 1 4/*7 d forP j t Mecklenburg water Treatment Plant an
'* ? 4 A lum Sludge D îsposal Facllltles at Franklin

92 and vest water Treatment Plants. This jamendment will change the contract amount

(' from $2.362,523 to $7,198.884. I
r ' (2) Approve Budget Ordinanee to advance1 $1.o00,0on from water and sewer operating

fund balance. l
Ex planatio n o f * T he o rig lnal co ntract pro v lded fo r studv and

Ilm lnarv d eslo n of the N o rth M ecklen b urg 1Request: ore
W ater T reatm ent Plant and the Franklln and

Vest Alum Sludge projects. The attachment Idescrlbes the speclflc tasks of the orlglnal
co n tract.

f' IP'
j'ke

I

I

l

1 -20-
* T his am endm ent w ill allow detalled desinn of

j the new North Mecklenburg Water TreatmentPlant and of Alum Sludge dlsposal facilltles at
Franklln and V est W ater T reatm ent Plants and

j at lrwin Creek and McAlpine CreekWastewater Treatment Plants
.

l * The North Mecklenburg Water Plant Isrequlred to meet growlng demand for water

ln north and east Mecklenburg County.I
* A lu m S ludge d lsposal facillties are req uired to

meet new permlt llmlts for dlscharge toI sanltary sewers. These facililles wlll provlde
for processlng of alum sludge fo r beneflclal

use w1th wastewaler residuals.I
Proceeding w lth lhese deslgn contracts now is

necessary:I
* to m eet tlle A prll 1 99 5 deadllne for alum

sludge facities lo be completed (newl Industnal dlscharge permlt Iimits); and

j @ for the North Mecklenburg Plant to meetexpected water demand in summer of 1 996.

j Background: * The alum sludge generated at Franklln andVest Water Treatment Plants is presently
dlscharged to the sanltary sew er and

j processed a! the lrwln Creek WastewaterTreatment Plant.

j * New permlt condltlons that become effectlveIn Aprll 1995 wlll prohlbit this method of
dlsposal.

I * Black & Veatch has completed a study of
alternative m ethod s of handling w ater plant

l reslduals. They have recommendedconstruction of speclfic facllltles at Franklln
,

V est lrw in C reek and M cA lplne C reek Plants.

I Attachment 12

l

l

I

-21- j
2 1. Paw C reek W astew ater Pum ping Stalion - Professional D esign Sew ices

Contract - Jordan, Jones & Goulding, lnc. j
A ctlon: A pprove Professional Servlces C onlracl 'olalling

4224,800 with Jordan, Jone: & Goulding. lnc. for j
deslgn of feplacem ent of the Paw C reek

Wastewater Pumping Station. I
Explanatlon of T hls contract w lll provide for deslgn and

Request: preparatlon of constructlon docum ents for

lacem ent of 1he 20 year old Paw C reek lrep
Pum plng Statlon. T hls statlon IS presenllY

operatlng at capaclty and Is Gerlously underslzed lfor long term basln wastewater flows. A study of
the Long C reek/paw C reek basins com pleted In

1989 recom m ended replacem ent of thls statlon.
's C apital Iand lt has been approved in CMUD

%' lm provem ent Program
.

y.C f.N I

22. U.S. Geological Survey Contract for Storm Water Services I
A ction : A pprove the FY 94 contract for storm w ater

activities with the United males Geological Survey jln the amount of $168
, 150 .

lE
xplanation of * T his contract w III:

R equeat:
- begin 1he sampllng and monaorlng of j

storm w ater quallty requlred by the EPA

as part of 1he C ity's N ational Pollutan:

j Dlscharge Ellminatlon System (NPDES) j
storm w aler perm lt;

1' - continue the installatlon and operation j
tt/ of a network of ralnfall and stream flowé1 gauges around the City; and I

- contlnue floodplaln studles assoclated

w lth adm lnlstratlon of the Federal Flood

lnsurance P ro gram . l
:%

, p 1(
.

/%

I

l

I -2a-
* The total cost of the servlces ds 4336,300:

j the Clty's one half share Is $1 68,1 50.

* The cost of these cooperatlve actlvltles Isl shared 50/50 by :be Federal government.

Background: Slnce 1 961 , the Clty has malnlalned a cooperallvel agreement wah .tbe unlted states Geological
S urvey 'to carry out varlous w ater resource studles

and activltles.I
* Past exam ples are flood studies along m ajor

streams to create the FEMA floodplalnI regulatlons, and monitorlng of groundwater
w ells (n and around C lty landfllls required by

EPA regulatlons.I

23. Chantllly Small Area Plan - Blythe Development Company - Change OrderI
A ctlon : A pprove C hange O rder # 1 for $76 .257 .50 to the

j contract with Blythe Development Company forconstructlon of Chantilly Small Area Plan. Thls
actio n w ill chan ge 1he contract am o unt fro m

$438.350.10 to $514.607.60. This change order1 xpedites hlgh prlorlty storm water prolects ine
C hantllly.

I Explanalion of * Thls project îs part of the Area Plan Capltal
Request: Im provem enls program w hlch began in W -

j 83. Councll awarded the Chantilly project on26 Aprll
,
19 93 and constructlo n began ln

M ay, 1993 . Storm W ater Servlces has since

j Identlfsed six (6) dralnage systems In theChantllly Nelghborhood whlch are on their
prîorily llsl lo be repaîred .

I y+-(-l/X * Thls cbange order will allow &he storm
dralnage repair w ork to be perform ed by the

l contractor already on site wlthou: the added
cost and delay of sollcltlng blds.

'

,,jI .sœ
<L4

I

I

I

-23- 1
@ T his change order co nslsts of w ork Item s that

were not ln the orlglnal contracl. Prices for j
1he llems afe comparable lo prices beîng paîd1 for slmllar work under other contracls.t I

24. Speed Limits - Recently Annexed Streets I
A ction: A pprove the speed lim lt on four c harlotte C ity

1 mreets recently annexed. The North carollna/
w

D epartm ent of T ransportatio n h ad already 1?
oT : approved and signed the streets as 25 milea per(k. 'b

.
41 @ hour

.: . , 4 jt g z
' Ianation of Request C ouncil adopt an ordlnance to approveH p

Request: a speed Ilmlt, ln accordance w1th Council's Iapproved pollcy:
. B uckfleld Place from P rovlncetow ne

f Drlve to cupde-sac 25 MPH l/

1 . coachman clrcle from Provldence Road jk
W est to H ickory Stsck Place 2 5 M PH

* Provlncetowne Drlve from Providence Road jWest lo dead end 25 MPH

* Long Needles Drlve from Coachman Clrcle to jProvlncetowne Drlve 25 MPH

Background: On June 30, 1993 the Clty of Charlotte annexed a j
num ber of areas around the C ity. T he streets
included In this request are neighborhood streets

that the North Carollna Department of jT
ransportatlon had already approved and slgned as

2 5 m ph . State Statute requlres thal Iocal elected

ofhclals must agfee to anY change In the statutory j
3 5 m ph m unlclpal speed Ilm it.

('v p 1
'

$ l

I

I

1

111 -:,.1-

l 25. Speed Llmits - Varlous Locatlons
A ction: A dopt an ordinance am ending C ity C ode Section

1 14-131(c) to change the speed limit on portions offour City streets
- lndependence Boulevard, Sharon

Road, Johnston Road. and Smithfield Church Boad.I

Explanatlon of As a result of an engineerlng and safetyl eequest: evaluation, coo'r has determtned tnat t:e
ap pro p rlate speed Ilm lt 1s:

#'1 w p . . lndependence soulevard belween Briaf creek
,F'-' %u> ' Road and Fugate Avenue, where the State'sY
1 * > denlng pro'ject has been com pleted, has,d

a > wll :,' p' been reconstructed to accommodate a 4s
' h speed llm ll (lncrease from 35 m ph).m p

l . sharon Road between aueens noad and
B randon o rcle has co ntlnuous ho nzontal and

j , ...z7 vermcal cuwes. Recommend Ahat the 35 mph/ TC'''- be lowered to 3: mph.
X *

N'?O @ Johnston Road between Park Road and1 plneville-Matthews noad has recently been
w ldened and bullt to 4 8 m ph deslgn

j s'andards. necommend an increase from 35mph to 45 mph speed Ilmlt.

j @ Smithfleld Church Road off Park Road servesonly two schools
,
a ch urch a nd a retlre m ent

hom e. D ue 'o 1be nature of developm enl and

j sidestreet confllcts, recommend a decreasefrom 35 mph to 25 mph speed llmdt.
/

j Jlb

I

I

I

I

I
%

- 2 5- j
26 . Properœ Transactions

p Il f
For A vlatlon property Transactions Item #A through ltem #C . the purchase

h$Y' prlce waa determlned by an independent appraiser and a review by asecond appralser
. Each apjralser takes into consideraeon :peclfic qualil j

and size of the house. Resldential qroperœ is acquired per Federal
G uldelinea 4 9C FB Part 24 of the U nlform A cquisltion and Relocation A ct

of 1970 . O w ners are eliglble for relocation beneflo . A cqulsition and 1
relocatlon costs are ellgible for Federal A viation A dm inlstratlon

reimbursement. I
A . Prolect: F. A . R . Paq 1 50 Land A cqulsilio n

Owmerlsl: H. D. Sustar and wife IProoerw Addreas: 3320 East Wlllow Lane (Church of God
Property)

Prooerw to be acauired: .2B IImorovements: Brick Ranch, 3 bedroom. 2.5 baths
Tax V alue: N /A

Pufchase Pflce: $58,000 I

B. Proiect: F.A.R. Part 150 Land Acqulsitlon jOwnertsl: James Rogers and wife
Pronerw A ddress: 33 3 8 Eas: W lllow Lane

(Church of God Propeqyl jProoertv to be acoulred:
. 2 5 acres

Im orovem ents: Bnck Ranch, 2 bedroom , 2 bath

Tax Value: N/A jP
ufchase Price: $18,000

I
C . Proloel: F .A .R . Part 1 50 Land A cqulsltlon

O w nertsl: M rs. N ellle E. M artin

Pronerw Address: 3510 West Willow Lane (Church of God j
property)

P ro oerw to be aca ulred : .2 5 acres

lm orovem ents: B rlck R anch, 2 bedroom ' 1 bath l
T ax V alul: N /A

Purchase Price: $38,000 I
2

zf & jr;
*

I

I

